BEFORE THE MEDICAL BOARD OF CALIFORNIA DEPARTMENT OF CONSUMER AFFAIRS STATE OF CALIFORNIA | t:) | | |-------------|--------------------------| |) | Case No. 800-2015-012206 | |)
)
) | | |) | | | | f:))))))) | #### **DECISION** The attached Stipulated Settlement and Disciplinary Order is hereby adopted as the Decision and Order of the Medical Board of California, Department of Consumer Affairs, State of California. This Decision shall become effective at 5:00 p.m. on November 30, 2018. IT IS SO ORDERED: October 31, 2018. MEDICAL BOARD OF CALIFORNIA Ronald H. Lewis, M.D., Chair Panel A | 1 | | | | | | |-----|--|--|--|--|--| | 1 | XAVIER BECERRA | | | | | | 2 | Attorney General of California ALEXANDRA M. ALVAREZ | | | | | | 3 | Supervising Deputy Attorney General JANNSEN TAN | | | | | | 4 | Deputy Attorney General
State Bar No. 237826 | | | | | | | 1300 I Street, Suite 125 | | | | | | . 5 | P.O. Box 944255
Sacramento, CA 94244-2550 | • | | | | | 6 | Telephone: (916) 210-7549 Facsimile: (916) 327-2247 | | | | | | 7 | | | | | | | 8 | Attorneys for Complainant | | | | | | 9 | BEFORE THE MEDICAL BOARD OF CALIFORNIA | | | | | | 10 | DEPARTMENT OF CONSUMER AFFAIRS STATE OF CALIFORNIA | | | | | | . | | | | | | | 11 | In the Matter of the Accusation Against: | Case No. 800-2015-012206 | | | | | 12 | MANINDERJIT KAUR ATWAL, M.D. | OAH No. 2016120950 | | | | | 13 | 10305 Promenade Pkwy.,
Elk Grove, CA 95757 | • | | | | | 14 | , | STIPULATED SETTLEMENT AND DISCIPLINARY ORDER | | | | | 15 | Physician's and Surgeon's Certificate No. No. A 103499 | | | | | | 16 | Respondent. | | | | | | 17 | | l | | | | | 18 | | • | | | | | 19 | IT IS HEREBY STIPULATED AND AGREED by and between the parties to the above- | | | | | | | entitled proceedings that the following matters are true: | | | | | | 20 | <u>PARTIES</u> | | | | | | 21 | 1. Kimberly Kirchmeyer (Complainant) is the Executive Director of the Medical Board | | | | | | 22 | | | | | | | 23 | | | | | | | 24 | | of the State of Camornia, by Jamisen Tan, | | | | | 25 | Deputy Attorney General. | | | | | | 26 | 2. Respondent Maninderjit Kaur Atwal, M.D. (Respondent) is represented in this | | | | | | 27 | proceeding by attorney John Quincy Brown, III, Esq., whose address is: 455 Capitol Mall, Ste | | | | | | ļ | 200 Sacramento, CA 95814. | | | | | | 28 | | | | | | 3. On or about April 18, 2008, the Board issued Physician's and Surgeon's Certificate No. A 103499 to Maninderjit Kaur Atwal, M.D. (Respondent). The Physician's and Surgeon's Certificate No. A 103499 was in full force and effect at all times relevant to the charges brought in Accusation No. 800-2015-012206, and will expire on October 31, 2019, unless renewed. #### **JURISDICTION** - 4. Accusation No. 800-2015-012206 was filed before the Board, and is currently pending against Respondent. The Accusation and all other statutorily required documents were properly served on Respondent on October 17, 2017. Respondent timely filed her Notice of Defense contesting the Accusation. - 5. A copy of Accusation No. 800-2015-012206 is attached as Exhibit A and incorporated herein by reference. #### **ADVISEMENT AND WAIVERS** - 6. Respondent has carefully read, fully discussed with counsel, and understands the charges and allegations in Accusation No. 800-2015-012206. Respondent has also carefully read, fully discussed with counsel, and understands the effects of this Stipulated Settlement and Disciplinary Order. - 7. Respondent is fully aware of her legal rights in this matter, including the right to a hearing on the charges and allegations in the Accusation; the right to confront and cross-examine the witnesses against her; the right to present evidence and to testify on her own behalf; the right to the issuance of subpoenas to compel the attendance of witnesses and the production of documents; the right to reconsideration and court review of an adverse decision; and all other rights accorded by the California Administrative Procedure Act and other applicable laws. - 8. Respondent voluntarily, knowingly, and intelligently waives and gives up each and every right set forth above. #### **CULPABILITY** 9. Respondent understands and agrees that the charges and allegations in Accusation No. 800-2015-012206, if proven at a hearing, constitute cause for imposing discipline upon her Physician's and Surgeon's Certificate No. A 103499. -16 - 10. For the purpose of resolving the Accusation without the expense and uncertainty of further proceedings, Respondent agrees that, at a hearing, Complainant could establish a factual basis for the charges in the Accusation, and that Respondent hereby gives up her right to contest those charges. - 11. Respondent agrees that if she ever petitions for early termination or modification of probation, or if an accusation and/or petition to revoke probation is filed against him, before the Medical Board of California, all of the charges and allegations contained in Accusation No. 800-2015-012206 shall be deemed true, correct and fully admitted by Respondent for purposes of that proceeding or any other licensing proceeding involving Respondent in the State of California. - 12. Respondent agrees that her Physician's and Surgeon's Certificate No. A 103499 is subject to discipline and she agrees to be bound by the Board's probationary terms as set forth in the Disciplinary Order below. #### **RESERVATION** - 13. The admissions made by Respondent herein are only for the purposes of this proceeding, or any other proceedings in which the Medical Board of California or other professional licensing agency is involved, and shall not be admissible in any other criminal or civil proceeding. - 14. The parties agree that this Stipulated Settlement and Disciplinary Order shall be submitted to the Board for its consideration in the above-entitled matter and, further, that the Board shall have a reasonable period of time in which to consider and act on this Stipulation after receiving it. Respondent acknowledges that she shall not be permitted to withdraw from this Stipulation unless it is rejected by the Board. - 15. The parties agree that this Stipulated Settlement and Disciplinary Order shall be null and void and not binding upon the parties unless approved and adopted by the Board, except for this paragraph, which shall remain in full force and effect. Respondent fully understands and agrees that in deciding whether or not to approve and adopt this Stipulation, the Board may receive oral and written communications from its staff and/or the Attorney General's office. Communications pursuant to this paragraph shall not disqualify the Board, any member thereof, and/or any other person from future participation in this or any other matter affecting or involving Respondent. In the event that the Board, in its discretion, does not approve and adopt this Stipulation, with the exception of this paragraph, it shall not become effective, shall be of no evidentiary value whatsoever, and shall not be relied upon or introduced in any disciplinary action by either party hereto. Respondent further agrees that should the Board reject this Stipulation for any reason, Respondent will assert no claim that the Board, or any member thereof, was prejudiced by its/his/her review, discussion and/or consideration of this Stipulation or of any matter or matters related hereto. Respondent acknowledges that the Board shall not be disqualified from further action in this matter by virtue of its consideration of this matter. #### **ADDITIONAL PROVISIONS** - 16. This Stipulated Settlement and Disciplinary Order is intended by the parties herein to be an integrated writing representing the complete, final and exclusive embodiment of the agreements of the parties in the above-entitled matter. - 17. The parties agree that facsimile copies of this Stipulated Settlement and Disciplinary Order for Public Reprimand, including facsimile signatures of the parties, may be used in lieu of original documents and signatures and, further, that facsimile copies and signatures shall have the same force and effect as originals. - 18. In consideration of the foregoing admissions and stipulations, the parties agree the Board may, without further notice to or opportunity to be heard by Respondent, issue and enter the following Disciplinary Order: #### **DISCIPLINARY ORDER** IT IS HEREBY ORDERED that Physician's and Surgeon's Certificate No. A 103499 issued to Respondent Maninderjit Kaur Atwal, M.D., is revoked. However, the revocation is stayed and Respondent is placed on probation for 35 months on the following terms and conditions. 1. <u>EDUCATION COURSE</u>. Within 60 calendar days of the effective date of this Decision, and on an annual basis thereafter, Respondent shall submit to the Board or its designee for its prior approval educational program(s) or course(s) which shall not be less than 40 hours per year, for each year of probation. The educational program(s) or course(s) shall be aimed at correcting any areas of deficient practice or knowledge and shall be Category I certified. The educational program(s) or course(s) shall be at Respondent's expense and shall be in addition to the Continuing Medical Education (CME) requirements for renewal of licensure. Following the completion of each course, the Board or its designee may administer an examination to test Respondent's knowledge of the course. Respondent shall provide proof of attendance for 65 hours of CME of which 40 hours were in satisfaction of this condition. 2. <u>MEDICAL RECORD KEEPING COURSE</u>. Within 60 calendar days of the effective date of this Decision, Respondent shall enroll in a course in medical record keeping approved in advance by the Board or its designee. Respondent shall provide the approved course provider with any information and documents that the approved course provider may deem pertinent. Respondent shall participate in and successfully complete the classroom component of the course not later than six (6) months after Respondent's initial enrollment. Respondent shall successfully complete any other component of the course within one (1) year of enrollment. The medical record keeping course shall be at Respondent's expense and shall be in addition to the Continuing Medical Education (CME) requirements for renewal of licensure. A medical record keeping course taken after the acts that gave rise to the charges in the Accusation, but prior to the effective date of the Decision may, in the sole discretion of the Board or its designee, be accepted towards the fulfillment of this condition if the course would have been approved by the Board or its designee had the course been taken after the effective date of this Decision. Respondent shall submit a certification of successful completion to the Board or its designee not later than 15 calendar days after successfully completing the course, or not later than 15 calendar days after the effective date of the Decision, whichever is later. 3. <u>SOLO PRACTICE PROHIBITION</u>. Respondent is prohibited from engaging in the solo practice of medicine. Prohibited solo practice includes, but is not limited to, a practice where: 1) Respondent merely shares office space with another physician but is not affiliated for purposes of providing patient care, or 2) Respondent is the sole physician practitioner at that 6 4 9 10 11 12 13 14 > 15 16 17 18 19 20 21 22 23 24 25 26 27 28 location. If Respondent fails to establish a practice with another physician or secure employment in an appropriate practice setting within 60 calendar days of the effective date of this Decision, Respondent shall receive a notification from the Board or its designee to cease the practice of medicine within three (3) calendar days after being so notified. The Respondent shall not resume practice until an appropriate practice setting is established. If, during the course of the probation, the Respondent's practice setting changes and the Respondent is no longer practicing in a setting in compliance with this Decision, the Respondent shall notify the Board or its designee within five (5) calendar days of the practice setting change. If Respondent fails to establish a practice with another physician or secure employment in an appropriate practice setting within 60 calendar days of the practice setting change, Respondent shall receive a notification from the Board or its designee to cease the practice of medicine within three (3) calendar days after being so notified. The Respondent shall not resume practice until an appropriate practice setting is established. PROHIBITED PRACTICE. During probation, Respondent is prohibited from practicing labor and delivery. After the effective date of this Decision, all patients being treated by the Respondent shall be notified that the Respondent is prohibited from practicing labor and delivery. Any new patients must be provided this notification at the time of their initial appointment. Respondent shall maintain a log of all patients to whom the required oral notification was made. The log shall contain the: 1) patient's name, address and phone number; 2) patient's medical record number, if available; 3) the full name of the person making the notification; 4) the date the notification was made; and 5) a description of the notification given. Respondent shall keep this log in a separate file or ledger, in chronological order, shall make the log available for immediate inspection and copying on the premises at all times during business hours by the Board or its designee, and shall retain the log for the entire term of probation. NOTIFICATION. Within seven (7) days of the effective date of this Decision, the Respondent shall provide a true copy of this Decision and Accusation to the Chief of Staff or the Chief Executive Officer at every hospital where privileges or membership are extended to Respondent, at any other facility where Respondent engages in the practice of medicine, including all physician and locum tenens registries or other similar agencies, and to the Chief Executive Officer at every insurance carrier which extends malpractice insurance coverage to Respondent. Respondent shall submit proof of compliance to the Board or its designee within 15 calendar days. This condition shall apply to any change(s) in hospitals, other facilities or insurance carrier. - 6. <u>SUPERVISION OF PHYSICIAN ASSISTANTS AND ADVANCED PRACTICE</u> <u>NURSES.</u> During probation, Respondent is prohibited from supervising physician assistants and advanced practice nurses. - 7. <u>OBEY ALL LAWS</u>. Respondent shall obey all federal, state and local laws, all rules governing the practice of medicine in California and remain in full compliance with any court ordered criminal probation, payments, and other orders. - 8. QUARTERLY DECLARATIONS. Respondent shall submit quarterly declarations under penalty of perjury on forms provided by the Board, stating whether there has been compliance with all the conditions of probation. Respondent shall submit quarterly declarations not later than 10 calendar days after the end of the preceding quarter. 9. GENERAL PROBATION REQUIREMENTS. Compliance with Probation Unit Respondent shall comply with the Board's probation unit. Address Changes Respondent shall, at all times, keep the Board informed of Respondent's business and residence addresses, email address (if available), and telephone number. Changes of such addresses shall be immediately communicated in writing to the Board or its designee. Under no circumstances shall a post office box serve as an address of record, except as allowed by Business and Professions Code section 2021(b). Place of Practice Respondent shall not engage in the practice of medicine in Respondent's or patient's place of residence, unless the patient resides in a skilled nursing facility or other similar licensed facility. #### License Renewal Respondent shall maintain a current and renewed California physician's and surgeon's license. #### Travel or Residence Outside California Respondent shall immediately inform the Board or its designee, in writing, of travel to any areas outside the jurisdiction of California which lasts, or is contemplated to last, more than thirty (30) calendar days. In the event Respondent should leave the State of California to reside or to practice, Respondent shall notify the Board or its designee in writing 30 calendar days prior to the dates of departure and return. - 10. <u>INTERVIEW WITH THE BOARD OR ITS DESIGNEE</u>. Respondent shall be available in person upon request for interviews either at Respondent's place of business or at the probation unit office, with or without prior notice throughout the term of probation. - 11. NON-PRACTICE WHILE ON PROBATION. Respondent shall notify the Board or its designee in writing within 15 calendar days of any periods of non-practice lasting more than 30 calendar days and within 15 calendar days of Respondent's return to practice. Non-practice is defined as any period of time Respondent is not practicing medicine as defined in Business and Professions Code sections 2051 and 2052 for at least 40 hours in a calendar month in direct patient care, clinical activity or teaching, or other activity as approved by the Board. If Respondent resides in California and is considered to be in non-practice, Respondent shall comply with all terms and conditions of probation. All time spent in an intensive training program which has been approved by the Board or its designee shall not be considered non-practice and does not relieve Respondent from complying with all the terms and conditions of probation. Practicing medicine in another state of the United States or Federal jurisdiction while on probation with the medical licensing authority of that state or jurisdiction shall not be considered non-practice. A Board-ordered suspension of practice shall not be considered as a period of non-practice. In the event Respondent's period of non-practice while on probation exceeds 18 calendar months, Respondent shall successfully complete the Federation of State Medical Boards's Special Purpose Examination, or, at the Board's discretion, a clinical competence assessment program that meets the criteria of Condition 18 of the current version of the Board's "Manual of Model Disciplinary Orders and Disciplinary Guidelines" prior to resuming the practice of medicine. Respondent's period of non-practice while on probation shall not exceed two (2) years. Periods of non-practice will not apply to the reduction of the probationary term. Periods of non-practice for a Respondent residing outside of California will relieve Respondent of the responsibility to comply with the probationary terms and conditions with the exception of this condition and the following terms and conditions of probation: Obey All Laws; General Probation Requirements; Quarterly Declarations; Abstain from the Use of Alcohol and/or Controlled Substances; and Biological Fluid Testing. - 12. <u>COMPLETION OF PROBATION</u>. Respondent shall comply with all financial obligations (e.g., restitution, probation costs) not later than 120 calendar days prior to the completion of probation. Upon successful completion of probation, Respondent's certificate shall be fully restored. - 13. <u>VIOLATION OF PROBATION</u>. Failure to fully comply with any term or condition of probation is a violation of probation. If Respondent violates probation in any respect, the Board, after giving Respondent notice and the opportunity to be heard, may revoke probation and carry out the disciplinary order that was stayed. If an Accusation, or Petition to Revoke Probation, or an Interim Suspension Order is filed against Respondent during probation, the Board shall have continuing jurisdiction until the matter is final, and the period of probation shall be extended until the matter is final. - 14. <u>LICENSE SURRENDER</u>. Following the effective date of this Decision, if Respondent ceases practicing due to retirement or health reasons or is otherwise unable to satisfy the terms and conditions of probation, Respondent may request to surrender his or her license. The Board reserves the right to evaluate Respondent's request and to exercise its discretion in determining whether or not to grant the request, or to take any other action deemed appropriate and reasonable under the circumstances. Upon formal acceptance of the surrender, Respondent shall within 15 calendar days deliver Respondent's wallet and wall certificate to the Board or its designee and Respondent shall no longer practice medicine. Respondent will no longer be subject to the terms and conditions of probation. If Respondent re-applies for a medical license, the application shall be treated as a petition for reinstatement of a revoked certificate. 15. PROBATION MONITORING COSTS. Respondent shall pay the costs associated with probation monitoring each and every year of probation, as designated by the Board, which may be adjusted on an annual basis. Such costs shall be payable to the Medical Board of California and delivered to the Board or its designee no later than January 31 of each calendar year. #### **ACCEPTANCE** I have carefully read the above Stipulated Settlement and Disciplinary Order and have fully discussed it with my attorney, John Quincy Brown III. I understand the stipulation and the effect it will have on my Physician's and Surgeon's Certificate No. A 103499. I enter into this Stipulated Settlement and Disciplinary Order voluntarily, knowingly, and intelligently, and agree to be bound by the Decision and Order of the Medical Board of California. DATED: 8/16/18 MANINDERJIT KAUR ATWAL, M.D. Respondent I have read and fully discussed with Respondent Maninderjit Kaur Atwal, M.D. the terms and conditions and other matters contained in the above Stipulated Settlement and Disciplinary Order. I approve its form and content. DATED: JOHN QUINCY BROWN III Attorney for Respondent 27 | /// 28 | /// 26. ## **ENDORSEMENT** The foregoing Stipulated Settlement and Disciplinary Order is hereby respectfully submitted for consideration by the Medical Board of California. 8/17/2018 Dated: Respectfully submitted, XAVIER BECERRA Attorney General of California ALEXANDRA M. ALVAREZ Supervising Deputy Attorney General-Deputy Attorney General Attorneys for Complainant SA2017306054 33511167.docx Exhibit A Accusation No. 800-2015-012206 | 1 | XAVIER BECERRA
Attorney General of California | FILED
STATE OF CALIFORNIA
MEDICAL BOARD OF CALIFORNIA | | |------|---|--|--| | 2 | ALEXANDRA M. ALVAREZ Supervising Deputy Attorney General | SACRAMENTO <u>October 17 2017</u>
BY: <u>K. VOTAG</u> ANALYST | | | 3 | JANNSEN TAN Deputy Attorney General | | | | 5 | State Bar No. 237826
1300 I Street, Suite 125 | | | | 6 | P.O. Box 944255
Sacramento, CA 94244-2550 | | | | 7 | Telephone: (916) 210-7549
Facsimile: (916) 327-2247 | | | | 8 | Attorneys for Complainant | | | | 9 | | | | | 10 | DET-OD | י יינוס | | | 11 | BEFORE THE MEDICAL BOARD OF CALIFORNIA DEPARTMENT OF CONSUMER AFFAIRS | | | | 12 | STATE OF C | | | | 13 | In the Matter of the Accusation Against: | Case No. 800-2015-012206 | | | 14 | Maninderjit Kaur Atwal, M.D. | ACCUSATION | | | 15 | Kaiser Permanente Department of Obstetrics/Gynecology | | | | 16 | 10305 Promenade Pkwy
Elk Grove, CA 95757-9400 | | | | 17 | Physician's and Surgeon's Certificate No. | | | | 18 | No. A 103499, | | | | 19 | Respondent. | | | | 20 | Complainant alleges: | | | | 21 | PARTIES | | | | 22 | 1. Kimberly Kirchmeyer (Complainant) brings this Accusation solely in her official | | | | 23 | capacity as the Executive Director of the Medical Board of California, Department of Consumer | | | | 24 | Affairs (Board). | | | | 25 | 2. On or about April 18, 2008, the Medical Board issued Physician's and Surgeon's | | | | 26 | Certificate No. A 103499 to Maninderjit Kaur Atwal, M.D. (Respondent). The Physician's and | | | | . 27 | Surgeon's Certificate No. A 103499 was in full force and effect at all times relevant to the | | | | 28 | charges brought herein and will expire on October 31, 2019, unless renewed. | | | **JURISDICTION** - 3. This Accusation is brought before the Board, under the authority of the following laws. All section references are to the Business and Professions Code (Code) unless otherwise indicated. - 4. Section 2227 of the Code states: - "(a) A licensee whose matter has been heard by an administrative law judge of the Medical Quality Hearing Panel as designated in Section 11371 of the Government Code, or whose default has been entered, and who is found guilty, or who has entered into a stipulation for disciplinary action with the board, may, in accordance with the provisions of this chapter: - "(1) Have his or her license revoked upon order of the board. - "(2) Have his or her right to practice suspended for a period not to exceed one year upon order of the board. - "(3) Be placed on probation and be required to pay the costs of probation monitoring upon order of the board. - "(4) Be publicly reprimanded by the board. The public reprimand may include a requirement that the licensee complete relevant educational courses approved by the board. - "(5) Have any other action taken in relation to discipline as part of an order of probation, as the board or an administrative law judge may deem proper. - "(b) Any matter heard pursuant to subdivision (a), except for warning letters, medical review or advisory conferences, professional competency examinations, continuing education activities, and cost reimbursement associated therewith that are agreed to with the board and successfully completed by the licensee, or other matters made confidential or privileged by existing law, is deemed public, and shall be made available to the public by the board pursuant to Section 803.1." - 5. Section 2234 of the Code, states: "The board shall take action against any licensee who is charged with unprofessional conduct. In addition to other provisions of this article, unprofessional conduct includes, but is not limited to, the following: | "(a) Violating or attempting to violate, directly or indirectly, assisti | ng in or abetting the | |--|-----------------------| | violation of, or conspiring to violate any provision of this chapter. | | | "(b) Gross negligence. | • . | - "(c) Repeated negligent acts. To be repeated, there must be two or more negligent acts or omissions. An initial negligent act or omission followed by a separate and distinct departure from the applicable standard of care shall constitute repeated negligent acts. - "(1) An initial negligent diagnosis followed by an act or omission medically appropriate for that negligent diagnosis of the patient shall constitute a single negligent act. - "(2) When the standard of care requires a change in the diagnosis, act, or omission that constitutes the negligent act described in paragraph (1), including, but not limited to, a reevaluation of the diagnosis or a change in treatment, and the licensee's conduct departs from the applicable standard of care, each departure constitutes a separate and distinct breach of the standard of care. - "(d) Incompetence. - "(e) The commission of any act involving dishonesty or corruption which is substantially related to the qualifications, functions, or duties of a physician and surgeon. - "(f) Any action or conduct which would have warranted the denial of a certificate. - "(g) The practice of medicine from this state into another state or country without meeting the legal requirements of that state or country for the practice of medicine. Section 2314 shall not apply to this subdivision. This subdivision shall become operative upon the implementation of the proposed registration program described in Section 2052.5. - "(h) The repeated failure by a certificate holder, in the absence of good cause, to attend and participate in an interview by the board. This subdivision shall only apply to a certificate holder who is the subject of an investigation by the board." - 6. Section 2266 of the Code states: "The failure of a physician and surgeon to maintain adequate and accurate records relating to the provision of services to their patients constitutes unprofessional conduct." ### FIRST CAUSE FOR DISCIPLINE (Gross Negligence) - 7. Respondent is subject to disciplinary action under sections 2227 and 2234, as defined by section 2234, subdivision (b), of the code, in that she committed gross negligence in her care and treatment of Patient A, as more particularly alleged hereinafter. - 8. Respondent is a physician and surgeon board certified in Obstetrics and Gynecology (OB-GYN), who at all times alleged herein practiced medicine at the Fremont Medical Center in Yuba City, CA. - 9. On or about December 5, 2011, at approximately 1630 hrs., Respondent saw Patient A. Patient A was 23-year-old Gravida 1 Para 0, with an estimated date of delivery of January 1, 2012. Patient A was admitted at the Fremont Medical Center, Yuba City at 36 weeks in labor, following spontaneous onset of labor, noted to be 4 cm dilated, 100% effaced with intact membranes at minus 2 station. - 10. At approximately 1900 hrs., nursing notes revealed that the fetal heart rate tracing became a Category 2 tracing with some early and variable deceleration. Nursing notes revealed that Patient A asked for an epidural at or around 2040 hrs. At this time, the fetal tracing was noted to have moderate variability and variable decelerations. - 11. The epidural was placed at approximately 2059 hrs. Immediately after the epidural, Patient A became hypotensive and the fetal heart rate tracing showed fetal bradycardia. Patient A was given ephedrine to improve her blood pressure. At or about 2130 hrs, the fetal heart rate returned to a normal rate, but with diminished variability and late decelerations. The fetal monitoring strip revealed that there was a prolonged deceleration from 2118 hrs. to 2126 hrs.; decreased heart beat to beat variability from 2128 hrs to 2135 hrs.; and late and variable decelerations that persisted until 2300 hrs. They recurred again at 2314 hrs with a change in baseline fetal hear tones from the 140s to the 160s. - 12. At 2330 hrs, the nursing notes documented a Category 2 tracing with moderate variability and early, late, and variable decelerations. Respondent was notified at 2339 hrs of the events that had transpired since the epidural placement. The notes state that Respondent wanted to be called if the late decelerations were repetitive. - 13. On or about December 6, 2011, at approximately 0030 hrs., Respondent called to check on patient's condition. Nursing notes revealed that Respondent was told that the fetal tracing was Category 2 with occasional late decels that were unresponsive to interventions. Respondent did not give any new orders. - 14. At approximately 0129 hrs., nursing notes documented the following: "TC to Dr. Atwal, informed of pt progress, with repetitive possible lates, prolonged decels with test pushing, hard to monitor uc's due to pt position, MD asked to come and evaluate pt and review strip, MD states 'OK' that she will come to hospital now." - 15. Respondent saw Patient A at approximately 0142 hrs., and determined that the vertex was occiput anterior position. Respondent decided to do a vacuum assisted vaginal delivery. According to the nursing notes (documented in real time during the delivery), Respondent applied a Kiwi vacuum 5 times from 0145 hrs. to 0155 hrs. Two different Kiwi vacuums were used due to blood collection in the cup and pop-offs. During the fourth attempt, Respondent discussed with Patient A, the possible need for a C-section if she cannot move the baby down with pushing. Patient A stated that "she can do it." - 16. At approximately 0155 hrs., nursing notes documented that the fetal heart rate was indeterminate. Respondent noted that the fetal heart rate tracing was a Category 2 tracing. Respondent switched to a Bell vacuum and attempted 2 pulls, but had difficulty maintaining suction. The nursing notes documented that Respondent then switched back to a Kiwi vacuum and attempted 6 more pulls, 4 of which popped off, between 0205 hrs. and 0211 hrs. - 17. The baby delivered over an episiotomy in an *occiput posterior position*. The infant had no respiratory effort or heart rate and required CPR. The infant had Apgar's of 0,2,2,2,2. The infant required intubation, fluids, septic work-up, and had an enlarging hematoma on the scalp, which resulted in the infant's hemoglobin dropping from 13.5 to 8.4 and required a blood transfusion. The baby was transferred to Sutter Memorial NICU with whole body cooling due to concerns for neurologic injury as he had dilated pupils and poor muscle tone. - 18. Respondent committed gross negligence in her care and treatment of Patient A which included, but was not limited to the following: 2 3 - 3. Ordering respondent Maninderjit Kaur Atwal, M.D., if placed on probation, to pay the Board the costs of probation monitoring; and - 4. Taking such other and further action as deemed necessary and proper. DATED: October 17, 2017 CIMBERLY KARCHMEYER Executive Director Medical Board of California Department of Consumer Affairs State of California Complainant SA2017306054 33075779.docx